### **Wind Program Performance Tracking** "Technology Characterization and All Its Uses" For Wind Program Implementation Meeting November 16, 2004 Broomfield, CO Tom Schweizer and Joe Cohen Princeton Energy Resources International (PERI) Work Supported by NREL Contract: LCX-4-44439 Brian Smith, Technical Monitor ## **Technology Characterization Is Key** ### **Program Structure and Goals** ### **Focus of this talk** #### Low Wind Speed Technology #### **Primary Program Activities:** - Public/private partnerships - Concepts - Components - Systems #### Goal A By 2012, COE from large systems in Class 4 winds 3 cents/kWh onshore or 5 cents/kWh offshore # **Supporting Research** and **Testing** #### **Primary Program Activities:** - Enabling research - Design Review and Analysis Testing Support ### **Overall Program Structure** # Two Elements of Low Wind Speed Technology (LWST) Program Planning ### Pathway(s) Analysis - Characterization of Reference Turbine - LWST Goals - Technology Improvement Opportunities (TIOs) - Wind Pathways (Monte Carlo) Model ### **Portfolio Assessment** - Annual Turbine Technology Update (ATTU) - Yearly LWST (subcontract) Portfolio Assessment - Yearly SR&T (lab) Portfolio Assessment ### **LWST Goals and Performance Tracking** ### **Performance Measurement is a Four Step Process:** # **Step 1: Characterize Reference (2002) Technology** ### **Reference Turbine is a composite:** From DOE-sponsored WindPACT studies (2002) and market data, based on 100 MW of installed experience Levelized Cost of Energy of Reference (2002) Turbine: 4.8 cents/kWh ### The "fine print": - In constant end-of-2002 dollars - Class 4 winds (5.8 m/s average at 10 m) - Assumes financing structures typical of GenCos (i.e., balance sheet financing) - Detailed cash flow model used to calculate COE using assumptions for taxes, insurance, depreciation, cost of capital, financing fees, and construction financing - 30-year project lifetime - Caveat uses a relatively high required rate of return compared to current market rates ## Step 2: Develop Goal (2012) - Goal-setting is often a balance between identifying what is needed for success in the marketplace and what is technically possible - An LWST goal of 3 cents/kWh was attractive: - An additional 35 GW of wind by 2020 - Expands resource base 20-fold - Reduces average distance to load 5-fold - However, the question remained – is 3 cents/kWh possible? Blue area represents range of EIA/AEO 2001 Renewables Cases ### Step 3: Is 3 cents/kWh achievable in Class 4 winds? ### **Analysis Process** - Step 1: Identify a "menu" of Technology Improvement Opportunities (TIOs) that could lead to this improvement - Step 2: Estimate the range of potential change in cost, performance, reliability, and O&M for each TIO category - Step 3: Run these through a turbine systems model (the "Pathways Model") to assess impact on COE - Step 4: Produce a curve of COE versus likelihood of achieving it. ### **Data Sources** NREL/Sandia staff, WindPACT studies, Next Generation Turbine project, LWST proposals, in-house knowledge, etc. ### **Technology Improvement Opportunities (TIOs)** #### **Advanced (Enlarged) Rotor TIOs** Advanced materials Changed/improved structural/aero design **Active controls** Passive controls Higher tip speed ratios/lower acoustics # **Site-Specific Design/Reduced Design Margin TIOs** Improved definition of site characteristics Design load tailoring Micrositing Favorable wind speed distributions and shear #### **Manufacturing TIOs** Manufacturing methods Lower margins Manufacturing markups ### **New Drive Train Concept TIOs** Permanent magnet generator Innovative mechanical drives # Reduced Energy Losses and Increased Availability TIOs Health monitoring (SCADA, etc.) Blade soiling mitigation Extended scheduled maintenance #### **Advanced Power Electronics TIOs** Incorporation of improved PE components Advanced circuit topology #### **Advanced Tower TIOs** **New Materials** Innovative structures Advanced foundations Self-erecting designs ### **Learning Curve Effects** Market-driven cost reductions # **Initial Screening: Impact of TIOs on Elements of COE** | i α Cost/Energy + O | Impacts Large Moderate Small | Cost | Energy<br>Production | O&M Cost | Reliability/ | |--------------------------------------------------|----------------------------------------------|------|----------------------|----------|--------------| | | Advanced materials | | | | | | | Changed/improved structural/aero design | | | | | | Advanced (Enlarged) Rotor | Active controls | | | | | | | Passive controls | | | | | | | Higher tip speed ratios/lower acoustics | | | | | | | Manufacturing methods | | | | | | Manufacturing | Lower margins | | | | | | | Manufacturing markups | | | | | | | Health monitoring (SCADA, etc.) | | | | | | Reduced Energy Losses and Increased Availability | Blade soiling mitigation | | | | | | Increased Availability | Extended scheduled maintenance | | | | | | | New Materials | | | | | | Advanced Tower | Innovative structures | | | | | | Advanced Tower | Advanced foundations | | | | | | | Self-erecting designs | | | | | | | Improved definition of site characteristics | | | | | | Site-Specific Design/Reduced | Design load tailoring | | | | | | Design Margin | Micrositing | | | | | | | Favorable wind speed distributions and shear | | | | | | New Drive Train Concepts | Permanent magnet generator | | | | | | New Drive Train Concepts | Innovative mechanical drives | | | | | | Advanced Power Electronics | Incorporation of improved PE components | | | | | | Advanced Power Electronics | Advanced circuit topology | | | | | | Learning Curve Effects | Market-driven cost reductions | | | | | ## **TIOs' Potential for Improvement** (% change from reference turbine and probability of program success) | | Probability | | | | | | | | | | |-------------------------------------------------------|--------------------|-----|-----|-----|-------|--------|-----------|--|--|--| | | of Program Success | -30 | -20 | -10 | +10 - | +20 +3 | 0 +30 +40 | | | | | Advanced (Enlarged) Rotor TIOs | 95 | | | | | | | | | | | Manufacturing TIOs | 95 | | | | | | | | | | | Reduced Energy Losses and Increased Availability TIOs | 95 | | | | | | | | | | | Advanced Tower TIOs | 80 | | | | | | | | | | | Site-Specific Design/Reduced<br>Design Margin TIOs | 50 | | | | | | | | | | | New Drive Train Concept TIOs | 100 | | | | | | | | | | | Advanced Power Electronics TIOs | 95 | | | | | | | | | | ### **Example: New Drive Train Concept TIOs** The Ranges for Each TIO Are Really Distributions of Impacts ### **Wind Technology Pathways Model** (A Monte-Carlo Wind Turbine Analysis Tool) ### **Total System Cost of Energy** The COE can be expressed as a Cumulative Probability Distribution, to quantify the certainty of the COE outcome ### **Step 4: Reporting Annual Progress** ### Annual assessment of progress takes many forms: - Annual Turbine Technology Update for LWST program - Reporting for other program elements (DWT, Systems Integration, and Technology Acceptance) - Milestone tracking both at task level and programmatic level - Peer review process - Government Performance and Results Act (GPRA) ### **Annual LWST Portfolio Assessment Process** # Tracking COE Progress: the "Annual Turbine Technology Update" The Annual Turbine Technology Update is the Program's formal process for reporting LWST progress - In some years, the Program may actually have a new turbine to point to for the Annual Turbine Technology Update process - In other years, may have to build a "virtual turbine" based on component progress, interim prototype progress, SR&T progress, etc. - Expert judgment required; program will draw on an expert panel for evaluation # **LWST Program Performance Reporting** (Status as of end of 2004) # **Cost of Energy (cents/kWh)** (End of year, at Class 4 sites, levelized in 2002\$) - 5.5 In 2002, LWST program postulated a COE trajectory that would lead to the goal - The program must track and report annual progress against that trajectory (in cents/kWh) **ATTU** \*ATTU Reference Turbine ## The 2003 "Annual Turbine Technology Update" - For 2003, program had a new turbine - -- a 70-m diameter design that evolved to 77 m - This results in a levelized COE of 4.5 cents/kWh (2002\$) – a 0.3 cent/kWh reduction from the reference turbine The Advanced Rotor TIO was primary contributor to COE reduction in FY2003; others contributed less # The 2004 "Annual Turbine Technology Update" - In 2004, there were no new turbine systems to point to - Program used "virtual turbine" process where on-going LWST subcontracts were examined for their progress in meeting their individual TIO potential - A small COE reduction of 0.1 cents/kWh was inferred from the year's activities # Virtual Turbine Process for the "Annual Turbine Technology Update" Each subcontract projects a COE improvement Stage gate progress of each subcontract is assessed Conceptual designs are weighted less than prototypes **AEP** X A project's COE reduction can be from more than one TIO Annual COE Reduction Achieved # Details on Virtual Turbine Process for the "Annual Turbine Technology Update" ### Stage Gate Process Assessment - Stage gate = key S/C progress control point - Varies with individual subcontract ### Weighted Value of Effort Note – greatest value is only achieved with substantial commercialization (100 MW deployed) # **2003 Wind Program Portfolio Assessment** | | | | LWST & DWT Subcontracts | | | | | | | | | SR&T Research Tasks | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |-----------|---------------------------------------------------|--------------------------------------------------------------------|-------------------------|-------------------------------------|----------------------------------|---------------------------------------------------------------------------|-----------------------------------------------------------------------|--------------------------------------------------------|--------------------------------------------------------------|-----------------------------------------------|-------------------|---------------------|-------------------|--------------------------------|---------------------------------------|----------------------------------|--------------------------------|-------------------------|---------------------------------|-------------------------------|------------------------------------|-------------------------------|-------------------------|--------|------------------------|---|---|---|---|--|--|--------|----------|--|--|---|--|---|----------|--|--| | | Technology Improv<br>(TIC | ement Opportunities High Hoderate Moderate Low | | Clipper Windpower - Quantum Turbine | GE Wind - Multi-Megawatt Turbine | Northern Power Systems - Generator drive train development - Direct Drive | Global Energy Concepts - single Stage<br>Drive/Medium Speed Generator | Northern Power Systems - Advanced Power<br>Electronics | Advanced Energy Systems - Independent<br>Blade Pitch Control | Berger/ABAM - Steel/Concrete Hybrid<br>Towers | GEC - Blade Study | TPI - Blade Study | | Aerodynamics Model Development | Aerodyn State Space Model Development | Unsteady Separated Flow Research | CFD Aerodynamic Analysis (NAU) | IEA Annex XX Initiative | Aeroacoustics Model Development | Rotor Load Control Strategies | Hinged Rotor Technology Assessment | Advantek; Rotor Control CRADA | 3M; Blade Coating CRADA | | Adaptive Structures | | | | | | | | | | | | | | | | | | | | Number of Years | | 3 | 3 | 2 | | | | | | | | | | | | | | | | | | | | ! | | | | | | | | | | | | | | | | | _ | | Current Year Funding | | 5 | 5 | 1 | | | | | | | Ħ | | | | | | | | | | | | | ł | | | | | | | | | | | | | | | | | _ | | Total Required Funding Advanced materials | cts | 15<br>M | 15<br>H | 2 | | | | | | | me | | | | | | | | | | Н | | $\vdash \vdash \vdash$ | | | | | | | | | | | | | | | | | | - | | Changed/improved structural/aero design | ntra | Н | Н. | | | | М | | | | Rotor Development | Н | Н | Н | Н | М | М | Н | Н | Н | - 11 | | М | | | | | | | | | | | | | | | | | | | Advanced (Enlarged) Rotor | Active controls | Subcontracts | Ö | 000 | OCC | 000 | М | M | | | | Н | | | | eve | Н | Н | Н | | М | | Н | Н | Н | | | Н | | | | | | | | | | | | | | | Kolor | Passive controls | Suk | | М | | | | | | | | ō | Н | Н | Н | | М | | М | | Н | | S | Н | | | | | | | | | | | | | | | | | | | | Higher tip speed ratios/lower acoustics | & DWT | M | | | | | | | | oto | Н | Н | Н | Н | М | Н | | | | | Blades | М | | | | | | | | | | _ | Manufacturing | Manufacturing methods | | | | | | | | | | | | | | | Н | | | | | | Н | M<br>M | d<br>R | | | | | | | | | | | ш | | | | | | | _ | Manufacturing | Lower margins Manufacturing markups | | | | | | | | | | | | | | | | | M<br>H | M | nce | | | | | | | | | | | | $\vdash$ | | | | | | | | | | - | | Health monitoring (SCADA, etc) | LWST | | M | | | | | | | | Advanced | | | | | | | | | | | | М | | | | | | | | | | | | | | | | | | $\exists$ | Reduced Energy Losses &<br>Increased Availability | Blade soiling mitigation | ] | ] _ | | _ | | | - | | | | | | 7 | | | - | | | | | | | | | | ĕ | | | | | | | | | | Н | | | | | | mcreased Availability | Extended scheduled maintenance | | | | | | | | | | | | | | | | М | | | | | | | | | | | | | | | | | | | | | <u> </u> | | | | _ | | New Materials | | | | | | | | М | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | - | Advanced Tower TIOs | Innovative structures | | | | | | | | H<br>M | | | | M | M | | | | | | | | | | | | | | | | | | | | | | | | | | | | - | | Advanced foundations Self-erecting designs | | | | | | | | M M | | | | M<br>M | M<br>M | | | | | | | | | | $\vdash \vdash$ | İ | | | | | | | | | | | | | | | | | $\dashv$ | | Improved definition of site characteristics | | | | | | | | 171 | | | | 141 | ·VI | | | | | | | | | | $\Box$ | l | | | | | | | | | | | | | | | | | $\neg$ | Site-Specific Design / | Design load tailoring | | | | | | | | | | | | Н | Н | | | | | Н | | | | | | l | | | | | | | | | | | | | | | | | | Design Margin Reduction | Micrositing | | | | | | | | | | | | Н | Н | | | | | Н | | | | | | l | | | | | | | | | | | | | | | | | | | Favorable wind speed distributions and shear | | | | | | | | | | | | Н | Н | | | | | Н | | | | | | Į | | | | | | | | | | | | | | | | | $\exists$ | Drive Train Concepts | Permanent magnet generator | | H | | H | Н | | | | | | | | | | | | | | | | | | | ì | | | | | | | | | | | | | | | | | 4 | Advanced Device | Innovative mechanical drives | | H | Н | H | | ш | | | | | | _ | | | | | | | | | | | $\vdash\vdash$ | 1 | | | | | | | | | | | | | | | | | $\dashv$ | Advanced Power Electronics TIOs | Incorporation of improved PE components Advanced circuit topology | | M<br>H | П | | М | H | | | | | | | | | | | | | | | | | | i | | | | | | | | | | | | | | | | | + | | | | | | | | | | | | | | | | | | | | | | | | | $\Box$ | l | | | | | | | | | | | | | | | | | $\exists$ | Learning Curve Effects | | | L | М | | М | | L | | М | Н | | | | | | | | | | | | | | l | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | ### **Process is Now Being Used** Fully integrate portfolio assessment and progress reporting into wind program management cycle # Wind Energy Program Multi Year Program Plan: 2005-2010 - 1. Introduction - 2. Background - 3. Program Goals, Planning, and Evaluation - Vision - Goals and Objectives - Wind Program Mission and Goals - Strategic Planning - 4. Technical Plan Overview - 5. Technology Viability - Low Wind Speed Technology (LWST) - Goal - Technical Challenges - Technical Approach - Research Activities - Milestones - Distributed Wind Technology (DWT) - Supporting Research and Testing (SR&T) - 6. Technology Application - Systems Integration (SI) - Technology Acceptance (TA) - Supporting Engineering and Analysis (SE&A) **Appendix A: Wind Research Portfolio Evaluation** New version just released ### What Does the Future Hold for Performance Tracking? - PERI is working with EERE management staff (the Wind Program's "front office") to enhance the TIO uncertainty analysis process and adapt it for use in its other programs - We are working to produce detailed documentation of the wind program's COE methods and of how program COEs relate to industry COEs - We are preparing a series of reports on the wind Technology Characterization work - We are working with NREL to better understand the national and regional benefits of deep-water offshore deployment and of ways to include offshore in the National Energy Modeling System (NEMS)